BA 1HF COMBISÓFTES GENESAT 11461 # Report To The Congress OF THE UNITED STATES 110399 ### Conditions Of Older People: National Information System Needed This report is about older people- their conditions, the changes in those conditions, and the differences help can make in their lives GAO was able to measure and project what happens to older people by gathering information from them and by using an analytical framework to measure change in conditions, problems that affect these conditions, and help that is aimed at alleviating the problems HEW should establish a comprehensive na tional information system that determines the personal conditions of, problems of, and help available to older people Information from this system should be useful to society, the Congress, and the executive branch in designing and planning for the delivery of services to older persons 110399 HRD-79 95 SEPTEMBER 20, 1979 007036/110399 ### COMPTROLLER GENERAL OF THE UNITED STATES WASHINGTON DC 20548 B-165430 To the President of the Senate and the Speaker of the House of Representatives This report, the second of two on the well-being of older people in Cleveland, Ohio, describes the personal conditions, the changes in those conditions, and the differences help can make in the lives of older people. It demonstrates that information can be collected and used to measure the personal conditions of older people and evaluate the services provided to them. Therefore, we are recommending that a national information system be established for older people. We are sending copies of this report to the Director, Office of Management and Budget; the Secretaries of Agriculture, Labor, Transportation, Housing and Urban Development, and Health, Education, and Welfare; the Administrator of the Community Services Administration; and the Director of ACTION. Comptroller General of the United States #### DIGEST This report describes personal conditions, changes in those conditions, and differences help can make in the lives of older people. It is the second of two based on experiences of older people in Cleveland, Ohio. The report demonstrates that - --changes in selected personal conditions of older people can be defined and measured, - -- their unmet needs can be identified, - --beneficial effects of expanding help can be shown, - --cost of help to older people over time can be projected, and - --costs and benefits of alternative services for older people can be compared. #### NATIONAL INFORMATION SYSTEM NEEDED The reason that a national information system is needed is expressed no more clearly than by Dr. Eric Pfeiffer of the University of South Florida: "Older persons have lived a long time, but more importantly, they are facing problems head-on now and personally, that the rest of us as a society will face a little ways down the road. They are facing problems of access to health care, of transportation, of loneliness in the midst of lots of people * * * and they are trying to work out for themselves some kinds of answers to these problems. I think we have an opportunity to work with them to see what will suffice. I think they are pioneers in the sense that if you design a health care system which is adequate for the aging population, it will be superb for the rest of the population. If you develop a transportation system that will meet the needs of the elderly, it will meet the needs of all the people. If you design communities that are truly communities with interaction for the elderly, you will have learned how to design communities for all of us, and in this sense I think aging can be considered not a national disgrace but a cause for a national celebration. * * *" To design and plan for the delivery of services to older persons, society, the Congress, and the executive branch need information on their well-being, the factors that make a difference in their lives, and the impact of services on them. Currently, this information is spread piecemeal throughout Federal, State, local, and private agencies. The result: Federal agencies have not evaluated the combined effect of these services, and in the absence of such information, assessing the impact of various laws on the lives of older people is difficult. GAO could not obtain <u>national</u> estimates of conditions, problems, and help as they applied to older people. Further, the results of GAO's work are not statistically projectable to the entire country. However, to illustrate the information that could be obtained from a national information system, GAO made national estimates for the 21 million non-institutionalized older people 65 years old and older in 1975 based on the Cleveland results. These estimates, for illustrative purposes only, demonstrate the role that such a national information system could play in major policy decisions. People's conditions, problems, services, and unmet needs can be measured Certain personal conditions—health, security, loneliness, and outlook on life—of older people are measurable and dynamic. For example, in 1975, about a third of the older people in GAO's sample were in the best overall condition as defined by GAO. By 1976, the personal conditions of 18 percent of these persons had improved, but the conditions of another 18 percent had worsened. The ability to measure this kind of change is important in an information system. (See p. 6.) The conditions of older people decline over time, because of various problems. GAO used available data to identify as many of these problems as possible because it is through treatment of these problems that service providers try to improve or maintain the personal conditions of older people. GAO identified problems relating to health, security, and loneliness conditions. GAO did not have sufficient data to identify other problems that could affect personal conditions but believe that more data on other problems could be added when establishing a national information system. (See p. 9.) Older people do receive help. GAO estimates that an average of \$6,617 in help is provided to each older person annually. About 70 percent of this amount is provided through Federal, State, local, and private agencies. Most is federally funded. The ability to measure these sources of help is another important element in an information system. (See p. 10.) GAO also demonstrated that certain unmet needs of older persons can be identified by using its data base. Overall, 65 percent of GAO's sample were defined as needing some kind of help--only 8 percent were defined as receiving all the help needed, while 57 percent needed additional help. Information on what portion of society is not helped by services is another important part of any information system. (See p. 15.) The future costs of expanded help to all older people can also be estimated. Expanding help to all older people would initially cost an estimated \$1,601 for each older person annually. If the family and friends of older people do not absorb any of the increase, public costs would have to increase by more than a third to expand help to all those in need. However, if the family and friends could be encouraged to provide more compensatory help (in the same proportion as they did in 1975), public costs would have to be increased by much less. (See p. 17.) ### Potential effects and long-run cost of proposed help can be estimated Because GAO's model was designed to estimate the effects of help provided in an operational environment, it involved statistical analysis of data collected under uncontrolled circumstances. The model was developed using a data base which emphasizes health data and lends itself more to estimating the effects of some kinds of help than to others. GAO's results are based on changes observed in a sample of older people in Cleveland, Ohio, over only a 1-year period. However, GAO believes its methods can provide valuable estimates of the potential effects of help on older people and represent a major step toward providing insights into the effects of help on older people. (See p. 20.) GAO used its data base to measure the changes in certain conditions and problems of older people, and it related services to these changes. Using this analysis, GAO estimated the potential effect of expanded services on older people based on the changes observed over 1 year. These estimates show that a large part of the older population would benefit from expanded help. The greatest benefit is estimated in their illness situation—a potential 9.2 percent of the sample could have been in a better situation in 1976 had they been treated for all their illnesses. The ability to estimate potential benefits from an information system would help considerably in formulating and considering proposed legislation. (See p. 23.) Based on the estimated effect of expanded medical treatment, GAO's methods suggest that the first year cost of expanded help would be reduced considerably due to early improvement in conditions and problems of older people who, as a result, could require less future help. If an information system can estimate the long-run cost of services that benefit older people, farsighted decisions can be made. (See p. 27.) The Congress needs alternatives to choose from. A national information system could estimate what percentages of older people receiving various kinds of help are benefiting. For example, based on GAO's sample, one of every two people who would receive expanded medical help would be in a better illness condition as a result. (See p. 28.) #### RECOMMENDATIONS The Secretary of Health, Education, and Welfare (HEW) should direct the Office of Human Development Services to establish a comprehensive national information system that determines the personal conditions of, problems of, and help available to older people. Information collected for this system should be available to the Congress for its analyses. The system should be expanded over time to include information
necessary to study why older people do not receive the help they need and how family and friends can be encouraged to provide such help. (See pp. 31 and 32.) #### AGENCY COMMENTS HEW commented that the research done for this report has contributed greatly to an understanding of the problems of older people and the impact of various types of help they receive. However, the Department preferred not to implement the GAO recommendation for two main reasons. First, it would like to wait until current research, data bases, and information-gathering mechanisms are more developed or advanced. Second, it believes the report understates the costs of a national information system. GAO believes the Department should begin to develop a national information system now. This report demonstrates that the capability to report on the conditions, problems, and help available to older people, and the differences this help can make, exists. GAO believes that, just as it built on HEW-funded research, so too could HEW build on GAO's methodology. Further, by modifying and using its existing mechanisms and data bases wherever possible, the Department can enhance GAO's model and develop it into a national information system. GAO's cost benchmark of \$750,000 was based on the cost of interviews with a sample of 15,000 older people. The benchmark did not include the cost of analyzing the data or obtaining data from agencies on a selected basis because these costs would vary depending on the level of analysis performed and the specific techniques used in obtaining and handling the data. At any rate, the alternative to a national information system is far more costly. (See p. 32.) Responding to a request by HEW's Administration on Aging, GAO has agreed to provide technical assistance in using its model, concepts, and techniques and to transfer its data base. #### Contents | | | <u>Page</u> | |----------|---|-------------------------| | DIGEST | | 1. | | CHAPTER | | | | 1 | INTRODUCTION Why study older people? | 1 2 | | 2 | Purpose and scope of study OLDER PEOPLE: THEIR CONDITIONS, PROBLEMS, SERVICES, AND UNMET NEEDS Personal conditions Problems Services received by older people Unmet needs Cost of expanded help | 4
6
9
10
15 | | 3 | NATIONAL INFORMATION SYSTEM: POTENTIAL FOR DETERMINING EFFECTS AND LONG-RUN COSTS OF SERVICES Effects of expanded help Long-run costs Alternative kinds of help | 20
20
27
28 | | 4 | CONCLUSIONS, RECOMMENDATIONS, AND AGENCY COMMENTS AND OUR EVALUATION Conclusions Recommendations Agency comments and our evaluation | 30
30
31
32 | | APPENDIX | | | | I | Methodology | 37 | | II | Projections of the number of older people nationwide who would have been in a better situation in 1976 if help had been expanded | 45 | | III | Projected effect of increased treatment of illnesses over 20 years for people 65 to 69 years old nationwide | 46 | | | | Page | |----------|--|------| | APPENDIX | | | | IV | Projected effect of increased financial help over 20 years for people 65 to 69 years old nationwide (income raised to \$4,057 for single and \$7,036 for married people) | 47 | | V | Projected effect of increased social-
recreational help over 20 years for
people 65 to 69 years old nationwide | 48 | | VI | Projected effect of increased developmental
help over 20 years for people 65 to
69 years old nationwide | 49 | | VII | Letter dated May 18, 1979, from the Office of Inspector General, HEW | 50 | | | ABBREVIATIONS | | | GAO | General Accounting Office | | | HEW | Department of Health, Education, and Welfare | | | | | | #### CHAPTER 1 #### INTRODUCTION The ever-increasing complexity of today's society and the Government's ever-expanding involvement in that society have made the congressional role of setting national policy and legislative objectives extremely difficult. Faced with the increasing demand for more Federal spending, the Congress enacted the Congressional Budget and Impoundment Control Act of 1974 (31 U.S.C. 1301) in an attempt to control spending, set appropriate levels for revenues and expenditures, and establish national budget priorities. This law also requires us to (1) develop and recommend to the Congress methods for evaluating Government programs and (2) help committees develop statements of legislative objectives and methods for assessing and reporting program performance toward achieving such objectives. Information about the impact Federal programs have on the people they are trying to help is scattered throughout many Federal, State, local, and private agencies. As a consequence, Federal agencies have not evaluated the combined effect of the many Federal programs. This report makes such an evaluation—an evaluation of the impact on older people of the various services provided to them. In 1975 we started an evaluation of how Federal programs and other factors affect people 65 years old and older in Cleveland, Ohio. This effort, designed to develop analytical techniques for multiprogram evaluations, resulted in a report 1/ that described the services designed to help older people and discussed the type of help they received from others. This report shows how the combined impact of these various services can be defined, measured, and evaluated. It demonstrates that multiprogram evaluations can (1) define and measure the current condition of the older people, (2) identify the current cost of providing specific kinds of help to them, (3) evaluate the help provided by agencies to all such people who need help, (4) demonstrate the effects of help on improving the conditions and problems of older people, and (5) estimate future costs of helping all such people in need. ^{1/&}quot;The Well-Being of Older People in Cleveland, Ohio" (HRD-77-70, Apr. 19, 1977). #### WHY STUDY OLDER PEOPLE? The following statement summarizes the problems of older people and how efforts to help them could benefit all of society. "Older persons have lived a long time, but more importantly, they are facing problems head-on now and personally, that the rest of us as a society will face a little ways down the road. They are facing problems of access to health care, of transportation, of loneliness in the midst of lots of people * * * and they are trying to work out for themselves some kinds of answers to these problems. I think we have an opportunity to work with them to see what will suffice. I think they are pioneers in the sense that if you design a health care system which is adequate for the aging population, it will be superb for the rest of the population. If you develop a transportation system that will meet the needs of the elderly, it will meet the needs of all the people. If you design communities that are truly communities with interaction for the elderly, you will have learned how to design communities for all of us, and in this sense I think aging can be considered not a national disgrace but a cause for a national celebration * * *." 1/ The older population of this country is increasing both in numbers and in percentage of the total population. In 1940, shortly after passage of the Social Security Act, the United States contained 9 million people (7 percent of the population) over 65 years old. By 1977, the number had more than doubled to 23 million (11 percent of the population). By the year 2000, the older population will increase by another 9 million—to a total of 32 million people (12 percent of the total population). This increase in the population of older people will magnify the problems they face now. While modern science has enabled a greater number of people to live to 65 and ^{1/}From an April 1974 speech by Dr. Eric Pfeiffer at Case Western Reserve University. Dr. Pfeiffer is a Professor of Psychiatry at the University of South Florida Medical Center, Tampa, Florida. beyond, it has not yet found ways to eliminate many of the problems that accompany the aging process. As people get older, illness sets in. Illness, along with the "wearing out" process of aging, can prevent them from getting around and doing the routine tasks of daily living. This, coupled with lower income and fewer friends or relatives to help out, leads to feelings of insecurity, decreased social contacts, and loneliness. Some older people begin to doubt their self-worth and develop a sense of uselessness and a negative outlook on life. To alleviate many of these problems, the Congress has enacted numerous laws to establish programs providing help to the growing numbers of older people. These laws and programs include Social Security, Medicare, public housing for the elderly, Supplemental Security Income, and the Older Americans Act, which provides general social services and nutrition programs. Additional help is provided through families and friends; State, local, and private efforts; and general Federal programs, such as Medicaid, food stamps, and general social services under title XX of the Social Security Act. Through these laws, the Congress tried to achieve many objectives related to such conditions as health, security, loneliness, and outlook on life. In 1965, the Congress in the Older Americans Act (42 U.S.C. 3001) declared that the United States has a duty to secure certain benefits of life for older people. These benefits are related to certain conditions of life, as shown below. - --Health condition: (1) Retirement in health, honor, and dignity, (2) the best possible physical and mental health which science can make available, and (3) immediate benefit from proven research knowledge, which can sustain and improve health and happiness. -
--Security condition: (1) An adequate retirement income in accordance with the American standard of living and (2) suitable housing available at costs older people can afford. - --Loneliness condition--Efficient community services that provide social assistance. - --Outlook on life condition: (1) Opportunity for employment, (2) pursuit of meaningful activity, and (3) freedom, independence, and the free exercise of individuals' initiative in planning and managing their own lives. #### PURPOSE AND SCOPE OF STUDY This report is intended to assist the Congress and the executive branch in planning and dealing with various issues affecting older people by demonstrating what can be learned by assessing the well-being of older people and how these people are affected by the many services designed to help them. This report has two themes. The first (ch. 2) is that certain factors can be defined and measured. Namely: (1) personal conditions of older people, (2) services they received, (3) unmet needs for services, and (4) cost of expanding help. The second (ch. 3) is that these measurements can be used in an information system to provide insights into (1) the ways that expanding help to older people in need can affect their conditions and problems and (2) the cost and benefits of providing alternative services. Cleveland was selected for the study because of the community's willingness to participate. Over 100 agencies provided us with service information on older people. The Cleveland Foundation was particularly helpful to us in arranging for interviews and acting as a catalyst in obtaining the support of local agencies. We took a sample from over 80,000 older people in the city who were 65 years old and older and who were not in institutions, such as nursing homes. We assured ourselves that our sample was demographically representative by comparing the characteristics of our sample to statistics for Cleveland. In our study, 1,609 people were interviewed for us by Case Western Reserve University personnel from June through November 1975. A year later, 1,311 of these people were reinterviewed. In interviewing, we used a questionnaire containing 101 questions developed by a multidisciplinary team at the Duke University Center for the Study of Aging and Human Development, in collaboration with the Administration on Aging, the former Social and Rehabilitation Service, and the Health Resources Administration of the Department of Health, Education, and Welfare (HEW). The questionnaire contains questions about an older person's well-being in five areas of functioning—social, economic, mental, physical, and activities of daily living. To identify factors that could affect the well-being of older people, we used data available from the questionnaire and provided by various service agencies to design an analytical framework to identify personal conditions, problems affecting those conditions, and help aimed at alleviating the problems. To identify helps we: - --developed specific definitions of 28 services being provided to older people and a technique for quantifying the services; - --- identified the providers of the services--families and friends, health care providers, and over 100 social service agencies; - --obtained information about the services provided to each person in our sample and the source and intensity of these services; and - --developed an average unit cost for each of the 28 services. Each piece of data was collected so that it could be related to an individual in our sample. This included the questionnaire data and data on the services provided by health care providers and social service agencies. By relating these data to the individual, we were able to make comparative analyses of sampled older people for over 500 different variables. (See app. I for a description of our methodology.) We discussed our methodology and our review results with a panel of experts at Duke University, researchers from the Gerontological Society, and academicians at Cleveland State University. During our review, we used consultants in statistics, operations research, and gerontology. We also discussed the contents of this report with officials of the Administration on Aging and the Office of the Secretary of HEW, and their comments were considered in finalizing the report. #### CHAPTER 2 #### OLDER PEOPLE: THEIR CONDITIONS, PROBLEMS, #### SERVICES, AND UNMET NEEDS The personal conditions and problems of older people, the services they receive, and their unmet needs are measurable. - --The personal conditions of older people are measurable and dynamic. Using our measures, about one-third of the older people in our sample were in the best overall condition in 1975. Dynamic: Over the next year, the personal conditions of 18 percent of these people improved and the personal conditions of 18 percent worsened. - --Older people do receive help. In Cleveland, an estimated \$6,617 in help is provided to each older person annually. About 70 percent of this amount is provided through Federal, State, and local agencies. - --Older people have unmet needs. Overall, 65 percent of the older people in our sample needed one or more of the kinds of help we measured. Only 8 percent received all the help needed; the other 57 percent needed additional help. - --To expand help to all older people we identified as being in need would cost an estimated \$1,601 per older person annually. This would mean a 24-percent increase in the current cost of help for older people. #### PERSONAL CONDITIONS In 1975, we defined and measured selected personal conditions—health, security, loneliness, and outlook on life—of older people in Cleveland. About a third of the sample were in the best overall condition, based on the definitions shown on page 40. At the other end of the spectrum, more than a fifth were in the worst condition, as shown in the following table. | Conditions | | Level of | conditions | \$ | |-------------------|------|----------|--------------|-------| | (<u>note a</u>) | Best | Marginal | <u>Worst</u> | Total | | | | (percent | of sample) | | | Health | 51 | 27 | 22 | 100 | | Security | 51 | 25 | 24 | 100 | | Loneliness | 60 | 28 | 12 | 100 | | Outlook on life | 25 | 50 | 25 | 100 | | Overall | 32 | 47 | 21 | 100 | <u>a</u>/For a description of conditions and level of conditions, see app. I. Nearly all of the people in our sample had one or more illnesses. However, for many the illnesses did not greatly interfere with their activities. For our analyses, we focused on illnesses that interfered greatly with a person's activities. One of every three older people in our sample had such illnesses in 1975, as shown in the following table. | Number of illnesses greatly affecting activities | Percent of sample | |--|-------------------| | None | 67 | | 1 | 18 | | 2 or more | <u>15</u> | | Total | 100 | The most common illnesses that greatly interfered with activities were mental impairment, arthritis, circulation trouble, heart trouble, and high blood pressure. Mental impairments and arthritis each interfered a great deal with the activities of 14 percent of our sample; circulation trouble did so for 8 percent; heart trouble, for 6 percent; and high blood pressure, for 5 percent. These illnesses, along with the "wearing out" process of aging, cause many older people--39 percent--to have trouble doing routine daily tasks. In addition, 27 percent needed help in performing one or more tasks, and 12 percent could not do one or more tasks even if helped. These people had the most trouble doing housework (29 percent), getting to places not within walking distance (22 percent), and going shopping (21 percent). In 1976 (a year after our first interview), we reinterviewed 82 percent of our original sample. The overall personal condition improved for 18 percent and declined for 18 percent. The outlook on life condition and the security condition changed the most. The loneliness and health conditions changed the least. The following table shows the changes that occurred between 1975 and 1976. | | Cha | nge over 1 | year (note | a) | |--|----------------------------|----------------------------|----------------------------|---------------------------------| | Conditions | Improved | No
<u>change</u> | Worsened | Total | | | | (percent o | f sample) | | | Health Security Loneliness Outlook on life Overall | 13
21
16
21
18 | 67
62
68
59
64 | 20
17
16
20
18 | 100
100
100
100
100 | a/These data are based on those who survived the year outside an institution. About 5 percent of our 1975 sample died over the year, about 1 percent entered nursing homes, and the other 12 percent either moved out of the Cleveland area or refused to respond to the second interview. As a result of these changes, in 1976 the personal conditions of the older population who survived the year outside an institution looked like this: | Cond1- | | Level of co | onditions | 5 | |------------|------|-------------|-----------|-------| | tions | Best | Marginal | Worst | Total | | | | -(percent o | f sample) | | | Health | 48 | 27 | 25 | 100 | | Security | 53 | 25 | 22 | 100 | | Loneliness | 59 | 29 | 12 | 100 | | Outlook on | | | | | | lıfe | 25 | 51 | 24 | 100 | | Overall | 32 | 47 | 21 | 100 | As we discuss in chapter 3, the ability to measure change over time is an important tool for measuring the impact of existing and proposed services on older people. In that chapter we relate changes in conditions and problems to services received by older people. #### **PROBLEMS** The conditions of older people decline over time because of various problems. We measured as many of these problems as possible because it is by treating these problems that service providers try to improve or maintain the personal conditions of older people. Using the data available to
us, we were able to define four problems as relating to the health, security, and loneliness conditions. We did not have sufficient data to define other problems that could affect conditions, but believe that more data on other problems could be added when establishing a national information system. Relative to health, we considered illnesses as a problem that led to older people having trouble doing daily tasks. More than 75 percent of the older people who had no illness greatly affecting their activities had no trouble doing daily tasks, compared to only 37.6 percent of those with one such illness and only 20 percent of those with two or more such illnesses. The following table shows the relationship between illness and trouble with daily tasks. ### Problem: Number of Illnesses Greatly Affecting Activities | ability to do daily tasks | None | <u>1</u> | 2 or more | |---|-------|-----------|-------------| | | | (percent) | | | Can do all 13
without help | 75.5 | 37.6 | 20.2 | | Can do all 13 but only with help with 1 or more | 19.2 | 40.9 | 48.2 | | Cannot do l or more even with help | 5.3 | 21.5 | 31.6 | | Total | 100.0 | 100.0 | 100.0 | Condition. The two problems we defined as leading to a decline in the security condition were (1) older people's feelings that their money was not sufficient to meet their needs and (2) their concerns that no one would be available to care for them if they became sick or disabled. The following table shows the relationship between one problem——feelings about the adequacy of money--and the security condition. It shows that 37.6 percent of those older people who felt their money did a poor job of meeting their needs were in the worst security condition, compared to 23.5 percent of those who felt their money met their needs fairly well and only 15.6 percent of those who felt their money met their needs very well. | | mon | Problem: ey meets | needs | |---------------------------|----------------------|-----------------------|----------------------| | Security conditions | Very
well | Fairly
<u>well</u> | Poorly | | | | (percent) | | | Best
Marginal
Worst | 65.1
19.3
15.6 | 49.3
27.2
23.5 | 35.9
26.5
37.6 | | Total | 100.0 | 100.0 | 100.0 | There was also a relationship between the other problem-concern that no one would care for the older person-and the security condition. Only 22 percent of those people who felt they had someone to help them indefinitely (or for a short time) were in the worst security condition, compared to 31 percent of those with no help available (or help available only now and then). The fourth problem we defined was the lack of social contacts that leads to decline in the loneliness condition. Sixty-six percent of the older people who had the highest frequency of social contacts were in the <u>best</u> loneliness condition, compared to only 56 percent of those who had less contact. (For a description of social contact, see app. I.) #### SERVICES RECEIVED BY OLDER PEOPLE There is much concern at all levels of governmentFederal, State, and local--for the conditions of older people. Help from the Federal Government comes through numerous programs, many of which fund projects administered at the State and local levels. In addition, State and local governments as well as private agencies fund many projects targeted to meet needs of the elderly. We could not obtain national estimates of the cost of help provided to older people from all sources. The results of our work are not statistically projectable to the entire country. However, to illustrate the information that could be obtained from a national information system about the extent of such help, we made national estimates for the 21 million non-institutionalized older people 65 years old and older in 1975 based on the Cleveland results. These estimates, which are made for illustrative purposes only, show that \$139 billion in help is provided annually to the 21 million people in this country who are 65 years old and older and live outside institutions. About 70 percent of this amount is provided through Federal, State, local, and private agencies. Most of this amount is federally funded. As discussed previously, the help provided is intended to either remedy a specific problem or help the older person cope with it. For example, an older person who has very little social contact quite often feels lonely. The condition is that the person feels lonely. The problem is a lack of social contact. The help--social-recreational services--would provide opportunities for more social contacts, thereby decreasing feelings of loneliness. In other instances, older people are unable to perform the normal activities of daily living and need help in coping with their disabilities. This kind of help--called compensatory help--is designed to perform activities that older people cannot do for themselves, as shown on the following page. Many such problems and inabilities afflict older people, and more than one kind of help may be appropriate for each problem. Further, persons commonly have many problems that must be addressed simultaneously. To illustrate, the diagram on page 13 depicts the whole person-conditions, related problems, and kinds of help being provided. It shows that we defined six kinds of help that older people could receive: - 1. Treatment for illnesses. - 2. Compensatory help to compensate for an inability to do daily tasks (e.g., meal preparation, homemaker, etc.). - 3. Financial help for money problems. - 4. Social-recreational help for persons with little or no social contact. - 5. Caregiving help when the person feels there is no one to provide care if he or she becomes sick or disabled. #### Relevant Compensatory Help | | Activities of daily living | Supportive devices | Checking | Continuous
supervision | Personal
<u>care</u> | Nursing
care | Admin-
istra-
tive/
legal | Meal
prepara-
tion | Home-
maker | Escort | Transpor-
tation | Shopping-
food and
groceries | |----|--|--------------------|----------|---------------------------|-------------------------|-----------------|------------------------------------|--------------------------|----------------|--------|---------------------|------------------------------------| | | Use the telephone
Get to places out | | x | x | x | x | | | | | | | | | of walking dis-
tance | | | | | | | | | x | x | | | 12 | Go shopping for groceries or clothes | | | | | | | | | x | | x | | | Prepare meals
Do housework | | | | | | | Х | х | | | | | | Take medicine
Handle money | | x | X | x | x | x | | | | | | | | Eat | | | | х | X | | | | | | | | | Dress and undress | | | | x | x | | | | | | | | 1 | Take care of appearance | | | | | | | | | | | | | | (shave, comb) | | | | X
X | X
X | | | | | | | | | Walk | х | | | x | X | | | | | | | | | Get in and out of bed | x | | | x | x | | | | | | | | | Take a bath or
shower | x | | | x | x | 6. <u>Developmental help</u> (e.g., educational and employment services) for people with few interests, which can lead to a negative outlook on life. A In Cleveland the annual cost of providing these kinds of help averaged \$6,617 a person. Various agencies provided \$4,616 worth of help, and family and friends provided the remaining \$2,001, as shown in the following table. #### Average Cost of Help for Each Older Person in Cleveland | Kind of help | From family and friends | From agencies | To
Amount | tal
Percent | Our projected national estimate (note a) | |--|-------------------------|------------------------|--------------------------|-------------------------|--| | | | | | | (billions) | | Medical
treatment
Compensatory
Financial
Social- | \$ 6
1,821
172 | \$ 954
578
2,946 | \$ 960
2,399
3,118 | 14.51
36.26
47.12 | \$ 20.2
50.4
65.5 | | recreational (note b) Caregiving | -
2 | 134
3 | 13 4
5 | 2.03
.07 | 2.8
.1 | | Developmental (note b) | | 1 | 1 | .01 | .02 | | Total | \$ <u>2,001</u> | \$ <u>4,616</u> | \$ <u>6,617</u> | 100.00 | \$139.02 | | Percent | 30 | 70 | 100 | | | a/Includes the cost of help paid directly to the agency by family and friends or by the older person. See page 10 for a description of how we made our projections. As shown, the greatest portion (47 percent) of help is financial, followed by compensatory help with daily tasks (36 percent) and medical help (15 percent). The three other kinds of help account for only small percentages of the total. Comparing sources of help, the families and friends of older people provide 76 percent (\$1,821 of \$2,399) of the compensatory help but only about 6 percent of the financial b/As defined in our review, such help can be provided only by agencies. help (\$172 of \$3,118). The other kinds are provided mostly by public and private agencies funded under Federal programs. From the agency standpoint, 64 percent of their cost was in financial help (\$2,946 of \$4,616) and 21 percent in treatment of illnesses (\$954 of \$4,616). #### UNMET NEEDS We defined unmet need for help by matching a specific problem with a specific help, using the data available to us. For example, we determined if people who had arthritis were receiving arthritis medication, if those who couldn't prepare their own meals were having their meals prepared for them, or if those who had little social contact were receiving social-recreational help. In defining unmet needs for medical treatment, we considered 28 different illnesses. For compensatory help, we considered 13 different daily tasks as shown on page 12. As shown in the following table, the kinds of help that were reaching the lowest proportion of those in
need were financial, social-recreational, and developmental help. Overall, 65 percent of our sample needed some kind of help--only 8 percent received all the help needed and 57 percent needed additional help. In contrast, compensatory help was reaching the highest proportion of those in need. As mentioned earlier, this kind of help is primarily (76 percent) furnished by family and friends. | | | | Percent of sample | | | | |-------------------------|---|-------------------------------------|-------------------|-------------------------------|-----------------------------------|--| | Kind of help | Definition of need | Percent of
sample
not in need | <u>In need</u> | Receiving all the help needed | Not receiving all the help needed | | | Medical
treatment | Have illness
that interferes
a great deal
with activities | 67 | 33 | 14 | 19 | | | Compensatory | Cannot do daily
task without
help | 60 | 40 | 24 | 16 | | | Financial | Inadequacy in amount of money | 84 | 16 | - | 16 | | | Social-
recreational | Infrequent social contacts | 82 | 18 | 3 | 15 | | | Caregiving | No one available
to help if become
sick or disabled
or help available
only now and then | 87 | 13 | 4 | 9 | | | Developmental | Negative out-
look on life | 76 | 24 | 2 | 22 | | | Overall | One or more of the above | 35 | 65 | 8 | 57 | | The most common illnesses not being treated were mental impairment, arthritis, and circulation trouble. Based on their questionnaire responses, 7 percent of the sample had mental impairments and were not receiving mental health services, 6 percent were not receiving treatment for arthritis that interfered a great deal with their activities, and 5 percent were not receiving treatment for circulation trouble. The most unmet needs for compensatory help were meal preparation, homemaker services, and administrative and legal help. Two percent of our sample could not prepare meals without help and were not receiving meal preparation services. people were either improperly preparing meals or periodically not eating balanced meals. Nine percent of the sample could not do housework without help and were not receiving homemaker services, and 2 percent could not handle their money matters and were not receiving administrative and legal services. In estimating need for financial help, we defined only those who indicated their money met their needs poorly. As shown in the table on the previous page, 16 percent of our sample in 1976 were in this category. We based our estimates of the level of financial help needed to improve feelings about the adequacy of their income on the total income of older people who felt their money met their needs fairly well in 1976. On this basis, (1) the average married older couple who needs more financial help would receive another \$1,975 a year, bringing their average income up to \$7,036, and (2) the average unmarried older person would receive another \$980 a year, bringing his or her average income up to \$4,057. The table below shows those average incomes. | | Average
of peop
money mee | Dıfference | | |--|---------------------------------|---------------------------|---| | | Fairly
<u>well</u> | Poorly | <pre>(additional
help needed)</pre> | | Total sample
Not married
Married | \$5,197
4,057
7,036 | \$3,739
3,077
5,061 | \$1,458
980
1,975 | Variations in the need for additional financial help were due to differences in <u>personal</u> incomes and not to financial help received from the Federal Government and others. Those whose money met their needs poorly were receiving about the same amount of financial help as the fairly well group; however, they had an average \$1,397 per year less personal income. The overall conditions of older people need to be assessed. Otherwise, some of these conditions are responded to and others are not. Few social service agencies in Cleveland (only 13 percent) conducted overall evaluations to assess the multiple needs of older people. However, more than one in every four older people (27 percent) in our sample were defined as needing more than one kind of help. Without overall evaluations, older people would more than likely not receive all the help they need from any one agency. We were not able to determine why older people with unmet needs did not get help. It might be because they are reluctant to accept help from others or it might be because no family members are available to help or no social service agencies are nearby. It might also be because older people do not recognize the value and potential benefits of help. Further research is needed to determine why older people do not receive or accept the help they need. #### COST OF EXPANDED HELP We estimate that expanding the six kinds of help to all older people we defined as being in need would initially cost about \$34 billion a year. However, in the long run, these annual costs would be reduced considerably due to earlier improvement in conditions of older people who would require less help in the future. (See ch. 3.) These national projections are based on our Cleveland sample, which is not statistically projectable to the entire country; they are presented solely to demonstrate the usefulness of a national information system. Expansion of all six kinds of help to those we defined as in need would increase total costs by 24 percent. More than half (\$19.5 billion) of the additional cost would be for financial help, and nearly a third (\$10.5 billion) would be needed for compensatory help. The following table shows the average costs per person along with our estimates of cost to expand each kind of help to those in need. These estimates do not reflect added costs due to inflation or to the predicted future increase in the older population. | | Average
cost per | Additional cost to expand hell Percent of total | | | |--|--|---|-------------------------------|--------------------------------| | Kınd
of help | person
without
expand-
ing help | Average
per
person | National
total
estimate | addı-
tıonal
<u>cost</u> | | | | | (millions) | | | Medical
treatment
Compensatory
Financial | \$ 960
2,399
3,118 | \$ 109
498
<u>a</u> /930 | \$ 2,289
10,458
19,530 | 6.8
31.1
58.1 | | Social-
recrea-
tional
Caregiving
Develop- | 134
5 | 56
2 | 1,176
42 | 3.5
.1 | | mental | 1 | 6 | 126 | 4 | | Total | \$ <u>6,617</u> | \$ <u>1,601</u> | \$ <u>33,621</u> | 100.0 | a/As shown on page 16, we identified those people in our sample who felt their money met their needs poorly as needing more financial help and suggested increasing their incomes to a minimum \$4,057 for individuals and \$7,036 for married couples. However, administering such an increase would require increasing the income of all older people to those minimums, not just those who felt their money met their needs poorly. Thus, the additional cost to expand help is based on our estimates of the cost to raise the income of all older people in our sample to those minimums. If the family and friends of older people do not absorb any of the \$34 billion increase, public costs would have to increase by more than a third (35 percent) to expand help to all those in need. However, if the family and friends could be encouraged to provide more compensatory help (in the same proportion as they did in 1975), public costs would have to be increased by much less. Nationally, we estimate, based on our Cleveland data which are not statistically projectable to the Nation, that \$8 billion less public money would be required to expand help if family and friends could provide this additional help. Further research is needed to determine ways to encourage family and friends to provide such help. Also, the total cost of expanding help would be reduced considerably if the minimum income levels used to expand financial help were set lower. If minimum income levels were set at \$3,000 for individuals and \$5,000 for married couples, the total cost to expand help would be reduced by about \$11 billion nationally. However, the effects of expanded help would also be nearly cut in half. #### CHAPTER 3 #### NATIONAL INFORMATION SYSTEM: #### POTENTIAL FOR DETERMINING EFFECTS #### AND LONG-RUN COSTS OF SERVICES Ultimately, the objectives set out in the Older Americans Act of 1965 relate to alleviating the conditions and problems of older people. Thus, an important question is "If help is expanded, how many older people would benefit?" That is, how many would experience improvement in their personal conditions and alleviation of their problems? An additional consideration is "How much will it cost in the long run?" The answers to these questions can be obtained using evaluation and analytical techniques similar to those we used in Cleveland. We could not obtain national estimates of conditions, problems, and kinds of help as they applied to older people. Further, the results of our work are not statistically projectable to the entire country. However, to illustrate the information that could be obtained from a national information system, we made national estimates for the 21 million non-institutionalized people 65 years old and older in 1975 based on the results found in Cleveland. These estimates demonstrate the role that a national information system on older people can play in major policy decisions. To ensure that analytical framework and methodology were sound, we discussed our methodology with numerous experts in the fields of mathematics, systems analysis, operations research, and gerontology. We conducted
several seminars and a national symposium with researchers, methodologists, statisticians, and HEW officials in the field of aging. Our own consultants in the areas of statistics, operations research, and gerontology reviewed our methodology in minute detail. The consensus of all involved was that our framework and methodology were sound. In addition, at the request of the Administration on Aging, we plan to give it details of our methodology and our data base for distribution to researchers, planners, and administrators in the field of aging. #### EFFECTS OF EXPANDED HELP Before describing our findings, we believe it is important to mention the limitations of the methods we used to establish the effects of help. Because our model was designed to estimate the effects of help provided in an operational environment, it involved statistical analysis of data collected in uncontrolled circumstances. Also, our data base lends itself more to measurement of the effects of some kinds of help than to others, and our estimate of effects is based on changes observed in a limited sample of older people in Cleveland, over only a l-year period. The analysis was limited by the data available to us and, as a result, has a heavy emphasis on health conditions and problems. However, we believe our methods demonstrate that the effects of help on older people can be measured and represent a major step toward providing information on the effects of help on older people. These methods should be developed further in the future on larger data bases with more information, placing particular emphasis on gathering more data and developing a better understanding of the security, loneliness, and outlook on life conditions; the problems that affect these conditions; and the helps that affect those problems. To estimate the effects of expanded help, we compared how different subgroups changed over the year. Basically we compared those who were receiving all the help they need in our second year with those who were not receiving all they needed in that year. (For our definition of need, see p. 15.) We then controlled for the help received initially by dividing these two groups based on whether they were receiving all the help they needed in the first year. Thus, we had four comparison groups as shown below: #### 1976 Not receiving | | all needed help | all needed help | | |---------------------------------|-----------------|-----------------|--| | <u>1975</u> | | | | | Receiving
all needed
help | GROUP
A | GROUP
B | | | Not receiving all needed help | GROUP
C | GROUP
D | | Receiving We then compared how the problem situations of group A changed to how group B changed. Similarly we compared how groups C and D changed. To illustrate, at the health level, 175 people were in comparison group A (all their illnesses 1/were being treated in both 1975 and 1976), 179 people were in group B, 132 people were in group C, and 123 were in group D. 2/When comparing how the illness situation of these groups changed over the year, we found that those who were receiving all the medical help needed in the second year (groups A and C) fared much better over the year than those who were not (groups B and D). The following table shows those comparisons. It shows that only 45.7 percent of group A worsened over the year, compared to 77.7 percent of group B. Similarly, only 3.8 percent of group C worsened, compared to 18.7 percent of group D: Change in illness situation over l year (note a) | | Group | | | | | |-----------------------------------|----------------------|---|---------------------|---------------------|--| | | A | <u>B</u> | <u>C</u> | D | | | | (percent) | | | | | | Improved
No change
Worsened | 28.0
26.3
45.7 | $\begin{array}{c} 1.1 \\ 21.2 \\ \hline 77.7 \end{array}$ | 73.5
22.7
3.8 | 8.9
72.4
18.7 | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | | a/Statistically significant differences at 99-percent confidence level. ^{1/}In this chapter we use the term "illness" to mean an illness that interfered a great deal with the older person's activities. ^{2/}The analysis did not include the 702 people who had no illnesses in 1975 and 1976. Also, some older people changed their need for treatment because they lost an illness and thus no longer needed the help. Others changed because they had a need (an illness) and began receiving the help (treatment) over the year. In placing people in groups we considered either possibility as an improvement in the person's treatment situation. This procedure tends to increase our estimates of the effects of help. We performed an alternative procedure, which tends to decrease the estimates, and arrived at results that were closed to those of the procedure used. Then, to determine the number of people who would be affected by expanding help to all older people in our sample, we applied the change rates for those who received all the help they needed in the second year to those who did not, but would if help were expanded. We applied the change rates for group A to group B and then applied the rates for group C to group D (controlling for their problem situation in 1975). 1/ On this basis, we estimated that 120 of the people who would receive expanded help would have been in a better situation if they had been treated for all their illnesses. These 120 people represent 9.2 percent of the total sample. The following table shows our estimates for expanded medical treatment. | | Number of people
in sample | | | | | |---------------------------|-------------------------------|------------------------|----------------------------|------------------|----------------------------------| | | 1976 status | 1976
status
with | | ın a | of people
better
situation | | Category | change
in help | change
in help | Differ-
ences | Number of people | Percent of sample | | Best
Marginal
Worst | 817
256
238 | 906
287
118 | +89
+31
- <u>120</u> | 120 | 9.2 | | | 1,311 | 1,311 | | | | Finally, we applied the same analytical techniques to the remaining security, loneliness, and outlook on life conditions and problems as we had defined them. We then estimated the number of people nationwide who would have been in a better situation in 1976 if the help needed had been expanded to all in need. ^{1/}We did not control for other factors—such as age, sex, or race—which might have an effect on the change in their problems between 1975 and 1976. To the extent that such factors affect the change rate, our estimates of the number of older people benefiting from expanding help could be overstated or understated. A sizable portion of the older people would benefit from expanded help. The greatest benefit would be realized in their illness situation—1.9 million people nationwide would have been in a better situation in 1976 if they had been treated for all their illnesses that interfered a great deal with their activities. The second greatest benefit would be realized in dealing with the security problems, with 5.6 percent of the sample (1.2 million people nationwide) being in a better situation. Also, about 4.9 percent of the sample (1.0 million people nationwide) would have a better outlook on life with developmental help. The table on the following page shows our projections, based on our Cleveland sample, of the number of older people nationwide who would have been in a better situation in 1976 if the help needed had been expanded to and received by all those in need. (For details, see app. II.) In presenting our national projections on this basis, we are not recommending that help be expanded but rather estimating the potential effects of such expansion. HEW should evaluate alternative policies to determine their potential effects on the older population. Previously, we have discussed the effects of expanding help for 1 year. To demonstrate the effects of help over 20 years, we projected the conditions and problems of the 65-to 69-year-old age group for the next 20 years. For example, our projections show 11 percent more of the 65 to 69 age group would be experiencing a better illness situation in 1980 than if they had not received expanded help. Fourteen percent more would be experiencing a better situation in 1985, 14 percent more in 1990, and 12 percent more in 1995. The table on page 26 shows our projections of the potential effects over the next 20 years for the 65 to 69 age group if help were expanded. (For national projections, see app. III.) #### Estimated Effect Over 1 Year of Changes in Help | Condition or problem (note a) | Kınd
of help | Effect of
increased
help | Percent of sample benefiting | Our national estimate of people benefiting (notes b and c) | |-----------------------------------|-------------------------|--|------------------------------|--| | | | | | (000 omitted) | | Health
problem | Medical
treatment | Better
illness
situation | 9 2 | 1,923 | | Health
condition | Medical
treatment | Better ability to perform ac- tivities of daily living | 6 | 129 | | Security condition | Medical
treatment | Better
security
condition | 7 | 137 | | Security
problem | Financial | Better
feeling about
adequacy of
money
(notes d and e) | 5 6 | 1,169 | | Loneliness
problem | Social-
recreational | More social contact | 3.3 | 693 | | Outlook on
life con-
dition | Develop-
mental | Better
outlook on
life | 4.9 | 1,035 | a/For a definition of conditions and problems, see appendix I b/People may be included in more than one category C/These estimates were made for illustrative purposes only and are point estimates. We did not set confidence limits around these esitmates because to do so would require making too many
assumptions which could not be tested about the complex interdependent distributions of the variables involved d/The estimate for financial help was calculated by comparing (1) the change in feelings about adequacy of money experienced by those people whose income rose above, or fell below, a set income level (see p. 16) and (2) the changes in feelings experienced by those people whose income did not rise above or fall below that income level. Those who rose above the set level increased their income by an average of \$4,562. Those who fell below decreased theirs by an average of \$3,037. e/Because our data were based on relating changes in income to changes in the feelings about adequacy of money over only 1 year, some changes in income may be only temporary (e g , proceeds from life insurance policy) which may not have as much of an effect on feelings about money as permanent changes. As a result, our estimates may understate the effects of permanent changes in income on feelings about money 65 to 69 age group in a better condition (note a) Effect of In Ιn In In expanded Condition Kind 5th 10th 15th 20th or problem of help help year year year year Health Medical Better 11 14 14 12 problem treatment illness situation 11 12 14 Security Financial Better 15 feeling problem help about adequacy of money Loneliness Social-More social 2 3 3 problem recreational contact Better out-4 Outlook Develop- Average percent of a/These estimates were made using a Markoff change process which applies the same rate of change that was observed in the first year (between 1975 and 1976) for the 65-69 age group over the next 19 years, thus arriving at a 20-year estimate. This process was applied twice-first using the observed rates of change between 1975 and 1976 and then using the rates of change based on our estimates of the effects of expanded help. The results of the two applications were then compared to arrive at the estimates shown in the table. look on life on life condition mental We were not able to estimate the effects of increases in all kinds of help. In some cases, this was because the help was not designed to improve a person's condition, but rather to compensate for an already deteriorated condition. In others, it may have been because the help was not effective in improving or maintaining an older person's condition. If similar data are collected on a larger national sample in the future, progress could be made in estimating the effects of increases in all kinds of help. #### LONG-RUN COSTS Our projected first-year costs to provide expanded help would be reduced considerably in the long run because expanded help leads to better conditions and less need for future help. Our projections for the 65 to 69 age group over the next 20 years show that, if medical treatment were expanded to all in need, total medical costs over the 20 years would decrease slightly. Also, the cost of compensatory help would be reduced significantly because of the effects of expanded medical treatment. The following table shows our national projections of the decrease in the average annual medical and compensatory costs that could be achieved from expanded medical treatment—for those in the 65 to 69 age group in 1975—over the next 20 years. It shows a total reduction of about \$1.4 billion—\$1.2 billion in compensatory help and \$0.2 billion in medical treatment—due to preventive medical treatment earlier in life. (These data are based on our Cleveland estimates that are not statistically projectable to the Nation and are presented here for illustrative purposes only.) ## Estimated Annual Costs Nationwide of 65 to 69 Age Group Over 20 Years | | Cost of medical help | Cost of expanded compensatory help | Cost of med-
ical and
compensatory
<u>help</u> | |--|----------------------|------------------------------------|---| | With no change
in medical
treatment
(billions) | \$4. 5 | \$12.6 | \$17.1 | | With expanded medical treatment (billions) | 4.3 | <u>11.4</u> | <u>15.7</u> | | Decreases due
to expanded
medical
treatment
(billions) | \$ <u>.2</u> | \$ <u>1.2</u> | \$ <u>1.4</u> | | Percent
decrease | 4.4 | 9.5 | 8.2 | If the same cost reduction holds true for the population presently 65 years old and older, during the next 20 years the national total cost of help after expansion would be reduced by \$9 billion. This would mean that total cost to expand help would be reduced from about \$34 billion (see p. 18) to \$25 billion a year. #### ALTERNATIVE KINDS OF HELP The Congress needs alternatives to choose from. A national information system could estimate what percentage of older people receiving various kinds of help are benefiting. Estimates could also be made of the cost/benefit ratios for these kinds of help. For example, older people have a better chance of benefiting from some kinds of help than others. One of every two people receiving expanded medical treatment would be in a better illness situation, whereas only 1 of every 4.5 who receive expanded developmental help would have a better outlook on life, as shown in the following table: | | National projection of number of older people that (note a) | | | | | | | |----------------------|---|---------------------|------------------------------------|--|--|--|--| | | (col. 1)
Receive | (col. 2)
Benefit | (col. 1 : col. 2) Receive expanded | | | | | | | expanded | from expanded | help to one | | | | | | Kind of help | <u>help</u> | help | person benefiting | | | | | | (000 omitted) | | | | | | | | | Medical | | | | | | | | | treatment
Social- | 3,990 | 1,922 | 2.1 | | | | | | recreational | 3,150 | 693 | 4.5 | | | | | | Developmental | 4,620 | 1,035 | 4.5 | | | | | a/We did not make a comparable analysis for financial help because our methodology was not sufficiently sensitive to identify the effects of changed financial help on the feelings about the adequacy of money for a portion of those older people who would receive expanded financial help. A cost to have one person benefit can be derived from this comparison of older people benefiting from help to those receiving help. The average cost per person receiving help is \$574 for medical treatment and \$27 for developmental help. For one person to be in a better illness situation because of expanded medical help, however, about two people have to receive this help--a cost of \$1,191 per person benefiting. For 1 person to show improvement in his or her outlook on life, about 4.5 people have to receive more developmental help--a cost of \$122 per person benefiting. The following table shows the cost per person benefiting from expanding different kinds of help:) | Kind of help | Effect
of help | Number of people receiving expanded help to one person benefiting | Average cost per person receiving expanded help | Total cost
per person
benefiting | |-------------------------|--------------------------------|---|---|--| | Medical
treatment | Better
illness
situation | 2.1 | \$574 | \$1,191 | | Social-
recreational | More
social
contact | 4.5 | 373 | 1,697 | | Developmental | Better
outlook
on life | 4.5 | 27 | 122 | The above analysis should not be used as the sole means for comparing alternative kinds of help. Our analysis did not take into account the relative value of better health compared to less loneliness, or a better outlook on life. Also, our analysis was designed to identify large changes in conditions and problems over 1 year; different analyses would have to be used to detect smaller changes or those that take more than 1 year. If similar data were collected on a larger sample over a longer time, smaller changes or changes that take more than 1 year could be detected. #### CHAPTER 4 #### CONCLUSIONS, RECOMMENDATIONS, AND #### AGENCY COMMENTS AND OUR EVALUATION #### CONCLUSIONS To design and plan for the delivery of services to older persons, information about their well-being and the factors that make a difference in their lives is needed by society, the Congress, and the executive branch. We believe that it is now possible to develop a national information system on older people. We have demonstrated that: - --The conditions of older people as we defined them do change, they can be improved, and they are measurable. Such measurements are important in an information system. - --Help provided by family and friends and Federal, State, local, and private agencies is significant. The ability to measure the impact of these sources of help is another important element of an information system. - --Problems that lead to the decline of older people's personal conditions can be identified and measured. More needs to be done to further identify other problems that lead to decline in personal conditions. - --The unmet needs of older people for the kinds of help we used can be determined. Overall, 65 percent of the older people in our sample needed some kind of help. Only 8 percent received all the help needed, while 57 percent needed additional help. Few social services agencies assess the multiple needs of older people; consequently, some needs are not responded to. In other instances, we were not able to determine why their needs were unmet. Research should be done in these areas. Showing what portion of our society is not helped by services is an important part of an information system. - --Many older people would benefit from expanded help. We estimate, based on our Cleveland sample, that about 9.2 percent of the older people in our sample would have been in a better situation in 1976 if they had been treated for all their illnesses
between 1975 and 1976. Being able to project from an information system what portion of society would benefit from expanded help would aid considerably in formulating and reviewing proposed legislation. - --Analytical techniques will enable projections to be made of the costs of expanded help to older people over a number of years. Based on the Cleveland sample, we estimated the first year costs of expanding help to all older people and showed that, in the long run, these costs could be reduced due to earlier improvements in conditions of older people who would require less future help. If family and friends could be encouraged to provide more help, even less public money would be required. Research is needed to determine ways to encourage family and friends to provide such help. Better decisions can be made if costs of services can be projected. An information system should have this potential. - --Methods for estimating the number of older people who must receive expanded help to have one person benefit have been developed and shown to yield some interesting results. Only 1 in 4 older persons in our Cleveland sample would benefit from social-recreational help, compared to 1 in 2 who would benefit from medical help. The Congress needs this type of analysis so that it has alternatives to choose from in making legislative decisions. An information system should contain data to provide insights into these alternatives. This report is about older people-their conditions, changes in those conditions, and the differences help can make in their lives. We were able to measure and project what happens to them. To design and plan for the delivery of services to older people, information similar to that developed in this report is needed. A national information system is the best way to provide such information. #### RECOMMENDATIONS We recommend that the Secretary of HEW direct the Office of Human Development Services to establish a comprehensive national information system with characteristics similar to those discussed in this report. Information collected for this system should be available to the Congress for analyses. The system should be expanded over time to include that information necessary to study (1) why older people do not receive the help they need and (2) how family and friends can be encouraged to provide such help. ### Information system implementation considerations This information system should be able to assess the many aspects of an older person's well-being. The Duke University instrument was used in our methodology. However, we expect that, over time, a more refined instrument would evolve that would include additional data elements in the dimensions of security and outlook on life and the many problems that affect these and other dimensions. It should gather data: - --On the many factors that could affect a person's well-being, including the kinds and related cost of services by public agencies and families and friends. - --At specified points in time (at least every 5 years) to allow analysis of change. - --On a national sample of older people stratified on a basis that would permit estimates to be used for planning by State and area agencies on aging. The cost of this information system would vary depending on its structure. Such factors as how large the national sample is, how the sample is stratified to include various subgroups (urban and rural people, for example), and how frequently the data are collected would determine the costs of the system. The Bureau of the Census gave us insights into how much a national system might cost. A recent study of Medicare involved interviews with a national sample of 15,000 people. The Bureau's average cost per person sampled, based on a number of studies similar to ours, is \$50. Thus, use of a similar sample size for a national information system would cost about \$750,000. This cost does not include the costs of analyzing the data or gathering data from agencies on the services provided to older people and the related costs on a selected basis. However, the cost of a national information system would be relatively small compared to the benefits that can be derived from better planning and resource allocation of billions of dollars of help for older people. #### AGENCY COMMENTS AND OUR EVALUATION In a May 18, 1979, letter (see app. VII.), HEW said that the research done for this report has made a major contribution to the understanding of the problems of older people and the impact of various types of help that they receive. HEW hoped that the report would receive wide distribution. However, HEW preferred not to implement the recommendation to establish a comprehensive national information system. HEW raised certain issues which warrant further emphasis and discussion. ### HEW data bases and information mechanisms HEW commented that our report (1) overlooks considerable bodies of data and analysis that are available, currently being collected, or being planned for and (2) omits any discussion of alternative information-gathering mechanisms for collecting such data. During the feasibility phase of our study (see app. I), we researched existing bibliographies on studies and data bases in the field of aging to determine if any of them could meet our needs. The data bases and mechanisms cited by HEW were among those we considered. Further, we had extensive discussions with officials of the Bureau of the Census and HEW agencies, researchers, academicians, and service providers on existing models or methodologies that we might use. None had all the essential elements needed for our study; namely, - --a functional measure of the whole person; - -- the capability of discerning change over time in the functional well-being of a person; - -- the ability to define, quantify, and match services to specific people; and - -- the technical methodology to develop transition matrices and predict future outcomes. Although some segments of what we needed were available piecemeal throughout some studies and mechanisms, methods were not available to modify or pull together these segments so that they could be useful to us. Also, the existing HEW data bases and mechanisms lack a crucial element—the process of change in the life conditions and well—being of older people. This change process is a major component of our methodology. further, HEW in its comments did not indicate that it had a plan to integrate its data bases and mechanisms into a model for a national information system similar to ours. Without such a plan, these studies, data bases, and mechanisms remain segmented and serve different purposes. The thrust of HEW's comments is that it would prefer to wait until its studies, data bases, and mechanisms are more advanced. We believe that the capability to report on the conditions, problems, and help available to older people, and the differences such help can make, exists as demonstrated in this report. We believe HEW should wait no longer, but should begin building a national information system. It can begin by building on our methodology and experiences. Further, by modifying and using its existing mechanisms and data bases wherever possible, HEW can enhance our model and develop it into a national information system. Our experience has shown the best way to enhance a methodology is through widespread use with provision for refinement. Only by moving in this direction can HEW meaningfully respond to its own planning and policymaking needs as well as those of the Congress. We believe HEW should begin, not wait. #### Cost of a national information system HEW commented that the report understates the cost of a national information system. As the report indicates, our estimate is only a benchmark on the cost of interviews. Our estimate does not include the total costs of analyzing the data and obtaining it from agencies on the services provided to older people and the related costs. We did not estimate all of these costs because they depend on the level of analysis performed and the specific techniques used in obtaining and handling the data. However, we believe these costs would be minimized because we have already developed the methods for quantifying services and computerizing the analytical techniques. At any rate, the total cost would be relatively small compared to the benefits derived from better planning and resource allocation of billions of dollars of help for older people. What is the alternative to a national information system? Each planning area would perform its own functional assessment of the well-being of older people. Considering the number of planning areas, including States, counties, cities, and towns--or over 560 area agencies on aging--we believe that the total costs of these assessments would far exceed the cost of a national system. Also, if each planning area uses a different assessment technique, the results would not be comparable. Such assessments could not be used for national policymaking and planning. HEW can benefit from our experience, thereby minimizing costs in implementing a national information system. Over time HEW could gradually refine our model, concepts, and techniques, and incorporate existing HEW data collection systems for services into the national system. This gradual evolution, we believe, would not be prohibitively costly and would be cost effective. Recognizing the cost effectiveness of using an existing methodology and an available data base, the Administration on Aging has requested our technical assistance and our data base. We have agreed to provide technical assistance in understanding and using our model, concepts, and techniques, and we will also transfer our data base. #### Interview instrument HEW commented that our interview instrument emphasizes mental and physical health facts more than other dimensions of a person's well-being. After extensive discussions with Administration on Aging officials,
researchers, academicians, and service providers, we determined that this interview instrument was the most comprehensive available at the time of our study. Its uniqueness lies in its ability to gather data on the whole person—a prerequisite for our study. HEW also recognized the need to define as much of the whole person as possible. Three HEW agencies jointly funded the research to develop this multidimensional interview instrument. (See p. 4.) We have used this valuable research in our study. Other instruments with similar characteristics may be under development or may evolve in the future. As these instruments are developed, we expect that HEW would incorporate their features in the longitudinal national information system. Just as we built on HEW-funded research, so too could HEW build on our methodology. #### Sample size HEW commented that the choices in targeting resources for services for older people are largely made at the State and sub-State levels. To provide data on older people at this level, HEW believed a prohibitively expensive large sample would be required. We disagree. Statistical techniques are available that can provide samples at these levels at a reasonable cost. We have discussed with Administration on Aging officials one method of accomplishing this sample. For example, a stratified sample of area agencies on aging planning areas could be taken, being careful to include urban and rural areas, various racial groups, and different age groups. From this sample, homogeneous areas could be determined. These results could then be extrapolated by statistical methods to areas not within the sample. The extrapolated data could then be used to make decisions at the State and sub-State levels. The data could also be used to adjust the formula used to distribute funds to the States to more closely reflect each State's actual needs. The Bureau of the Census could be quite helpful to HEW in developing this sampling plan. #### METHODOLOGY Our overall approach involved the following steps: Assessing the separate aspects of well-being of a sample of older people. - 2. Gathering information on the many factors that could affect a person's well-being, including the kinds of help received from public agencies and family and friends. - 3. Relating this information to individuals in the sample. - 4. Repeating steps 1 through 3 to identify changes in a 1-year period and factors that may have influenced the change. In reviewing other evaluations of major programs helping older people, we found none as comprehensive as we desired. Some included partial measures of well-being, some gathered information over time, and some included information on services provided. However, none of the evaluation methodologies involved gathering information on services provided by many sources, including all programs and the family and friends. Accordingly, we had to create our own data base to do this. ### WELL-BEING STATUS AND SERVICES DATA BASES We took a sample from over 80,000 people in Cleveland, Ohio, who were 65 years old and older and were not in institutions, such as nursing homes. We insured that our sample was demographically representative by comparing the characteristics of our sample to statistics for the city of Cleveland. In our study, 1,609 older people were interviewed by Case Western Reserve University personnel from June through November 1975. A year later, 1,311 of these older people were reinterviewed. In interviewing, we used a questionnaire containing 101 questions developed by a multidisciplinary team at the Duke University Center, in collaboration with HEW's Administration on Aging, former Social and Rehabilitation Service, and Health Resources Administration. The questionnaire contains questions about an older person's well-being status in five areas of functioning--social, economic, mental, physical, and activities of daily living. To identify factors that could affect the well-being of older people, we - --developed specific definitions of services being provided to older people and dimensions for quantifying the services; - --- identified the providers of the services--families and friends, health care providers, and over 100 social service agencies; - --obtained information about the services provided to each person in our sample and the source and intensity of these services; and - --developed an average unit cost for each of the 28 services. In defining and quantifying the services, we used a format developed by the Duke University Center to define 28 different services. These services are defined in appendix V of our prior report. 1/ Services are defined according to four elements: purpose, activity, relevant personnel, and unit of measure. For example, meal preparation was defined as follows: Purpose: To regularly prepare meals for an individual. Activity: Meal planning, food preparation, and cooking. Relevant personnel: Cook, homemaker, family member. Unit of measure: Meals Examples: Meals provided under 42 U.S.C. 3045 (supp. V, 1975), the Older Americans Act, and meals-on-wheels programs. To quantify the service we used the unit of measure along with the duration, or number of months, during which the service was received. ^{1/}See footnote, page 1. We also developed an average unit cost for each service based on the experience of 27 Federal, State, local, and private agencies in Cleveland between October 1976 and March 1977. We compared these costs to similar costs in Chicago, Illinois, and Durham, North Carolina. As discussed in our prior report, the family and friends are also important sources of services. In their absence, any services received would have to be from an agency. Therefore, we assigned the same cost to family and friend services that we found for agencies. Each piece of data was collected so that it could be related to an individual in our sample. This included the questionnaire data, data on the 28 services provided by social service agencies, and data on the services provided by health care providers. By relating these data to the individual, we were able to do comparative analyses of sampled older people for over 500 different variables. #### ANALYTICAL TECHNIQUES In our prior report, we combined the five areas of functioning—(1) social, (2) economic, (3) mental, (4) physical, and (5) activities of daily living—into a well-being status because we wanted to consider the entire person. We described well-being status as (1) unimpaired, (2) slightly impaired, (3) mildly impaired, (4) moderately impaired, (5) generally impaired, (6) greatly impaired, (7) very greatly impaired, or (8) extremely impaired. The Duke University Center's questionnaire is unique in that data from the questionnaire can be aggregated into a number of useful measures, each with a specific purpose. As previously discussed, the questionnaire can provide a five-dimensional functional assessment or be combined into a well-being status that we used in our first report. This assessment was not designed, however, for determining the benefits of help for older people. Through our analyses, we were able to develop useful measures of personal conditions of, problems of, and help available to older people. The conditions of older people used in this report—health, security, loneliness, and outlook on life—are described on the following page. #### CONDITIONS | | | Health | | | | | | |--------------------|---|---|--|------------------------|---------------------------|--|--| | Level of condition | Illness | Ability to do
daily tasks
(<u>note a</u>) | Overall (note b) | Security | Loneliness | Outlook
on life | Overall personal condition | | Best | No illness
that inter-
feres a great
deal with
activities | Can do all 13
daily tasks
without help | In best category
for both illness
condition and
ability to do
daily tasks | Worries hardly
ever | Feels lonely almost never | Does not feel
useless and
finds life
exciting | (1) In best
category
for all 4
conditions
or | | | | | 333. | | | | (2) Best for 3
and mar-
ginal for
the other | | Marginal | One illness that inter- feres a great deal with activities | Can do all 13 daily tasks but only with help in one or more | (1) In best category for illness condition or ability to do daily tasks and marginal in other or (2) in marginal category for both | Worries fairly often | Feels lonely sometimes | (1) Finds life exciting but feels use- less or (2) Does not fee useless but finds life dull or routine | category
for 2 or | | Worst | Two or more illnesses that interfere a great deal with activities | Can't do at
least one task
even with
help | In worst cate-
gory for
either illness
condition or
ability to do
daily tasks | Worries very
often | Feels lonely quite often | Feels useless
and finds life
routine or
dull | In worst category for 2 or more conditions | <u>a</u>/Daily tasks include preparing meals, bathing, walking, shopping, eating, etc Details on these daily tasks are described in our prior report on pages 57 to 59 of appendix IV. b/To be more descriptive in chapter 3, we showed separately the effects of expanded help on illnesses and ability to do daily tasks #### Health condition An older person's health condition is the ability to do daily tasks. In categorizing a person's ability to do daily tasks, we considered his or her responses to questions on 13 different tasks. For example, regarding meal preparation, each person was asked "Can
you prepare your own meals * * * without help, with some help, or are you completely unable to prepare any meals?" We then categorized each person based on the number of the 13 tasks they needed some help with or were completely unable to do. For most of this report we used three categories—(1) can do all 13 tasks without help, (2) need help with one or more but can do all with help, and (3) cannot do any even with help. If an older person is not in the best health condition, illnesses were used in defining the person's problems. In categorizing an older person's illness situation, we considered whether an older person had any of 27 different illnesses, including mental illnesses, and how much the illness interfered with his or her activities. For example, each person was asked if he or she had heart trouble. If the person said "yes," he or she was then asked "how much does it interfere with your activities—not at all, a little (some), or a great deal?" We then categorized each person based on the number of illnesses that interfered with his or her activities a great deal. For most of this report we used three categories—(1) those with no illnesses bothering them a great deal, (2) those with one, and (3) those with two or more. #### Security condition A person's security condition can be described by how often a person worries. How often a person worries can be related to the amount of income and caregiving help a person receives. In developing a person's security condition, we used the following question in the questionnaire: -- "How often would you say you worry about things-very often, fairly often, or hardly ever?" In defining security problems, we used the following three questions. To define a money problem, we asked: --"How well does the amount of money you have take care of your needs--very well, fairly well, or poorly?" And these questions were used in defining caregiving problems: --"Is there someone who would give you any help at all if you were sick or disabled? If 'yes,'* * *" --"Is there someone who would take care of you as long as needed, or only a short time, or only someone who would help you now and then * * *?" #### Loneliness condition A person's loneliness condition was identified using the following question: -- "Do you find yourself feeling lonely quite often, sometimes, or almost never?" The information for identifying loneliness problems was obtained from the following questions: - -- "About how many times did you talk to someone-friends, relatives, or others--on the telephone in the past week?" - --"How many times during the past week did you spend some time with someone who does not live with you * * * not at all, once, two to six times, once a day or more?" Using these questions, the following table shows information combined to establish a loneliness problem variable called social contacts. | | How ofter | n a week vi | sits with | someone | |--------------------|-----------|-------------|-----------|------------| | | Once a | Two to | | Not | | How often a week | day or | six | | at | | talks on telephone | more | times | Once | <u>all</u> | | Once a day or | | | | | | more | High | High | Medium | Medium | | Two to six | - | - | | | | times | High | Medium | Medium | Low | | Once | Meðium | Medium | Low | Low | | Not at all ~ | Medium | Low | Low | Low | Using high, medium, and low activity as a measure of intensity of social contacts, this variable was related to loneliness condition. #### Outlook on life condition The outlook on life condition is obtained by defining life view using information from the questions shown in the following table. | | Feel useles | s at times | |-------------------|-------------|------------| | Life is generally | Yes | No | | Exciting | Fair | Good | | Pretty routine | Poor | Fair | | Dull | Poor | Fair | Using this information, we were able to define three levels of outlook on life condition-good, fair, and poor. #### Overall condition Because a person is at all times in some overall condition which results from the integration of each of the four conditions, we constructed a composite condition of a person illustrated as follows. Our methodology and analytical results show that a useful measure of the conditions of a person can be developed. In some instances, such as the outlook on life condition, the amount of data for constructing this variable is minimal. Nevertheless, methodological concepts and analytical results show the existence of this condition. Further, our measures are logically equivalent to the five-dimensional functional assessment used in our prior report based on the Duke University Center's questionnaire. The health condition is equivalent to the mental, physical, and activities of daily living dimensions; the security condition is related to the economic dimension; and the loneliness condition is related to the social dimension. #### RELEASE OF OUR DATA BASE Because of the uniqueness and usefulness of the data base, HEW officials have asked that it be made available to researchers, planners, and academicians. We agreed to place this data base in the HEW archives in mid-1979. The privacy of individuals involved in our study will be protected because information in the data base cannot be associated with the identity of the individuals to whom it pertains. Along with the tapes of the data base, we will also provide a documentation package for using the tapes and a detailed explanation of our methodology. # PROJECTIONS OF THE NUMBER OF OLDER PEOPLE NATIONWIDE WHO WOULD HAVE BEEN IN A BETTER SITUATION IN 1976 #### IF HELP HAD BEEN EXPANDED | | | 1976
status | Number of peo | ple | Estimate of people in a better condition | | |---|------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|---------------| | | Kind of
help | without
change | with
change | | Number
of | Percent
of | | Category | changed | in help | <u>in help</u> | Difference | <u>people</u> | population | | Illness
situation | Medical | | | | | | | Best
Marginal
Worst | | 13,087,000
4,100,000
3,813,000 | 14,513,000
4,597,000
1,890,000 | +1,426,000
+497,000
-1,923,000 | 1,923,000 | 9 2 | | | | 21,000,000 | 21,000,000 | - | | | | Ability to
do daily
tasks | Med1cal | | | | | | | Best
Marginal
Worst | | 12,366,000
5,558,000
3,076,000 | 12,495,000
5,510,000
2,995,000 | +129,000
-48,000
-81,000 | 129,000 | 6 | | | | 21,000,000 | 21,000,000 | - | | | | Security | Medical | | | | | | | Best
Marginal
Worst | | 11,167,000
5,181,000
4,652,000 | 11,218,000
5,267,000
4,515,000 | +51,000
+86,000
-137,000 | 137,000 | .7 | | | | 21,000,000 | 21,000,000 | | | | | Feelings
about
money | Financial | | | | | | | Meets needs
very well
Meets needs | | 4,831,000 | 6,000,000 | +1,169,000 | 1,169,000 | 5 6 | | fairly well
Meets needs | | 12,022,000 | 11,735,000 | -287,000 | | | | poorly | | 4,147,000 | 3,265,000 | -882,000 | | | | | | 21,000,000 | 21,000,000 | | | | | Social
contacts | Social-
recrea-
tional | | | | | | | High
Medium
Low | | 9,516,000
8,312,000
3,172,000 | 9,808,000
8,713,000
2,479,000 | +292,000
+401,000
-693,000 | 693,000 | 3 3 | | | | 21,000,000 | 21,000,000 | - | | | | Outlook on life | Develop-
mental | | | | | | | Best
Marginal
Worst | | 5,212,000
10,653,000
5,135,000 | 5,384,000
11,516,000
4,100,000 | +172,000
+863,000
-1,035,000 | 1,035,000 | 4 9 | | | | 21,000,000 | 21,000,000 | | | | ### PROJECTED EFFECT OF INCREASED TREATMENT OF ILLNESSES #### OVER 20 YEARS FOR PEOPLE 65 TO 69 YEARS OLD NATIONWIDE | | | Number with | Number with | Difference
due to | Older peo | | |-------------------|--|-----------------------------------|-----------------------------------|--|-----------|---------| | Year
projected | Illnesses | no changes
in treatment | increased
treatment | increased
treatment | Number | Percent | | 1975 | Not ill
One illness
Two+ illnesses
Nursing home | 5,787,000
1,462,000
751,000 | -
-
- | -
- | - | - | | | or deceased | *** | | | | | | | Total | 8,000,000 | | - | | | | 1980 | Not ill
One illness
Two+ illnesses
Nursing home | 4,467,000
1,157,000
772,000 | 5,157,000
1,036,000
305,000 | 690,000
<u>a</u> /(122,000)
(467,000) | 690,000 | 10 6 | | | or deceased | 1,604,000 | 1,502,000 | a/(101,000) | | | | | Total | 8,000,000 | 8,000,000 | - | | | | 1985 | Not ill One illness Two+ illnesses Nursing home | 3,695,000
934,000
650,000 | 4,487,000
914,000
244,000 | 792,000
(20,000)
(406,000) | 792,000 | 14 0 | | | or deceased | 2,721,000 | 2,355,000 | (366,000) | | | | | Total | 8,000,000 | 8,000,000 | - | | | | 1990 | Not 111
One 111ness
Two+ 111nesses
Nursing home | 2,497,000
711,000
487,000 | 3,046,000
629,000
203,000 | <u>a</u> /548,000
<u>a</u> /(81,000)
(284,000) | 548,000 | 14 1 | | | or deceased | 4,305,000 | 4,122,000 | (183,000) | | | | | Total | 8,000,000 | 8,000,000 | | | | | 1995 | Not 111
One 111ness
Two+ 111nesses
Nursing home | 1,441,000
386,000
244,000 | 1,706,000
345,000
122,000 | a/264,000
(41,000)
(122,000) | 264,000 | 12 1 | | | or deceased | 5,929,000 | 5,827,000 | a/(101,000) | | | | | Total | 8,000,000 | 8,000,000 | | | | a/ Difference due to rounding ### PROJECTED EFFECT OF INCREASED FINANCIAL HELP #### OVER 20 YEARS FOR PEOPLE 65 TO 69 YEARS OLD NATIONWIDE #### (INCOME RAISED TO \$4,057 FOR SINGLE AND \$7,036 FOR MARRIED PEOPLE) | Wa a sa | Faclones | Number with | Number with | Difference
due to | Older per
better co | | |-------------------
---|--|--|---------------------------------------|------------------------|---------| | Year
projected | Feelings
about money | no change in financial help | financial
<u>help</u> | increased
<u>help</u> | Number | Percent | | 1975 | Very well Fairly well Poorly Nursing home or deceased | 1,754,000
4,784,000
1,462,000 | = | - | - | - | | | Total | 8,000,000 | | | | | | 1980 | Very well
Fairly well
Poorly
Nursing home | 1,170,000
3,508,000
1,382,000 | 1,861,000
3,402,000
797,000 | 691,000
(106,000)
(585,000) | 691,000 | 11 4 | | | or deceased
Total | 1,940,000
8,000,000 | 8,000,000 | | | | | 1985 | Very well
Fairly well
Poorly
Nursing home | 904,000
2,684,000
1,037,000 | 1,541,000
2,552,000
532,000 | a/638,000
a/(133,000)
(505,000) | 638,000 | 11 8 | | | or deceased
Total | 3,375,000
8,000,000 | 3,375,000
8,000,000 | | | | | 1990 | Very well
Fairly well
Poorly
Nursing home
or deceased | 558,000
1,568,000
638,000
5,236,000 | 930,000
1,515,000
319,000
5,236,000 | 372,000
(53,000)
(319,000) | 372,000 | 13 5 | | | Total | 8,000,000 | 8,000,000 | | | | | 1995 | Very well
Fairly well
Poorly
Nursing home | 239,000
877,000
346,000 | 452,000
797,000
213,000 | 213,000
(80,000)
(133,000) | 213,000 | 14 6 | | | or deceased
Total | 6,538,000
8,000,000 | 6,538,000
8,000,000 | | | | | | | - | | | | | a/Difference due to rounding ## PROJECTED EFFECT OF INCREASED SOCIAL-RECREATIONAL HELP OVER 20 YEARS FOR PEOPLE 65 TO 69 YEARS OLD NATIONWIDE | Year
projected | Social
contacts | Number with
no change
in social-
recrea-
tional help | Number with
increased
social-
recrea-
tional help | Difference
due to
increased
<u>help</u> | Older pe
better o | cople in
condition
Percent | |-------------------|-----------------------------|--|---|--|----------------------|----------------------------------| | 1975 | Hıgh
Medıum | 3,624,000
2,984,000 | ~ | - | - | - | | | Low
Nursing home | 1,392,000 | - | - | | | | | or deceased | | | | | | | | Total | 8,000,000 | | | | | | 1980 | H1gh | 3,359,000 | 3,514,000 | 155,000 | 155,000 | 2 4 | | | Medium
Low | 2,541,000
597,000 | 2,519,000
464,000 | (22,000)
(133,000) | | | | | Nursing home
or deceased | 1,503,000 | 1,503,000 | | | | | | Total | 8,000,000 | 8,000,000 | | | | | 1985 | High | 2,829,000 | 3,050,000 | 221,000 | 221,000 | 4 0 | | | Medıum
Low | 2,188,000
530,000 | 2,121,000
376,000 | <u>a</u> /(66,000)
<u>a</u> /(155,000) | | | | | Nursing home
or deceased | 2,453,000 | 2,453,000 | | | | | | Total | 8,000,000 | 8,000,000 | | | | | 1990 | High | 2,100,000 | 2,210,000 | 110,000 | 110,000 | 2 8 | | | Medium
Low | 1,547,000
353,000 | 1,525,000
265,000 | (22,000)
(88,000) | | | | | Nursing home
or deceased | 4,000,000 | 4,000,000 | | | | | | Total | 8,000,000 | 8,000,000 | | | | | 1995 | High | 1,370,000 | 1,436,000 | 66,000 | 66,000 | 2 5 | | | Medium
Low | 995,000
243,000 | 995,000
177,000 | (66,000) | • - | | | | Nursing home
or deceased | 5,392,000 | 5,392,000 | (00,000) | | | | | | | | | | | | | Total | 8,000,000 | 8,000,000 | | | | $\underline{a}/\mathrm{Difference}$ due to rounding APPENDIX VI #### PROJECTED EFFECT OF INCREASED DEVELOPMENTAL HELP #### OVER 20 YEARS FOR PEOPLE 65 TO 69 YEARS OLD NATIONWIDE | Year | Outlook | Number
with no
change in
develop- | Number with
increased
develop- | Difference
due to
increased | Older pe
better o | ople in | |-----------|---|--|--|---|----------------------|---------| | projected | on life | mental help | mental help | <u>help</u> | Number | Percent | | 1975 | Good
Fair
Poor | 2,225,000
3,955,000
1,820,000 | -
-
- | = | - | - | | | Nursing home
or deceased | | | | | | | | Total | 8,000,000 | _ | <u> </u> | | | | 1980 | Good
Fair
Poor
Nursing home | 1,798,000
3,168,000
1,416,000 | 1,843,000
3,393,000
1,146,000 | 44,000
225,000
(269,000) | 269,000 | 4 2 | | | or deceased | 1,618,000 | 1,618,000 | | | | | | Total | 8,000,000 | 8,000,000 | | | | | 1985 | Good
Fair
Poor
Nursing home
or deceased | 1,438,000
2,629,000
1,169,000
2,764,000 | 1,438,000
2,832,000
966,000
2,764,000 | a/202,000
a/(202,000) | 202,000 | 3 9 | | | Total | 8,000,000 | 8,000,000 | | | | | 1990 | Good
Fair
Poor
Nursing home
or deceased | 1,011,000
1,685,000
742,000
4,562,000 | 1,101,000
1,753,000
584,000
4,562,000 | 90,000
<u>a</u> /67,000
<u>a</u> /(157,000) | 157,000 | 4 6 | | | Total | 8,000,000 | 8,000,000 | | | | | 1995 | Good
Fair
Poor
Nursing home
or deceased | 562,000
1,034,000
449,000
5,955,000 | 607,000
1,079,000
359,000
5,955,000 | 45,000
45,000
(90,000) | 90,000 | 4 4 | | | Total | 8,000,000 | 8,000,000 | | | | a/Difference due to rounding # DEPARTMENT OF HEALTH EDUCATION AND WELFARE OFFICE OF THE SECRETARY WASHINGTON D C 20201 MAY 18 1379 Mr Gregory J. Ahart Director, Human Resources Division United States General Accounting Office Washington, D C. 20548 Dear Mr. Ahart: The Secretary asked that I respond to your request for our comments on your draft report entitled, "Conditions of Older People National Information System Needed." The enclosed comments represent the tentative position of the Department and are subject to reevaluation when the final version of this report is received. We appreciate the opportunity to comment on this draft report before its publication. Sincerely yours, Thomas D Morris Inspector General Enclosure Comments of the Department of Health, Education, and Welfare on the General Accounting Office's Draft Report Entitled "Conditions of Older People National Information System Needed" #### General Comment The Department of Health, Education, and Welfare has reviewed with great interest this GAO report on the conditions of older persons. We believe that the research conducted under this project has made a major contribution to the understanding of the problems of older people and the impact of the various types of help that they receive. However, the Department has a number of serious reservations about the approach recommended in this draft report for adoption by the Department #### GAO Recommendation The draft report recommends that DHEW/OHDS undertake the creation of a national information system based on the OARS methodology to report on the conditions, problems, and help available to older people #### Departmental Comment The Department believes that the approach advocated in the draft report has the following major weaknesses It overlooks considerable bodies of data and analysis that are available, or are currently being collected, or are currently being planned for, it omits any discussion of alternative mechanisms currently in place for collecting such data, and to the extent that existing mechanisms could not provide the kinds of data called for, the report does not consider what new alternative mechanisms might be developed to collect such data In addition, the Administration on Aging is currently in the process of funding a project to examine alternatives to the survey interview approach to area-wide needs assessment The Health Care Financing Administration is funding a project to evaluate the strengths and weaknesses of the major needs assessment instruments for individual client The Department would prefer to wait until these efforts are more advanced before proceeding with a commitment to a particular approach to needs assessments Under most of the major Federally funded social services and health programs, funds are distributed to states on a formula The choices in the targeting of resources are largely made at the state and sub-state levels. The type of study proposed in this report could not produce statistically valid data which would be immediately applicable at these levels (where needs assessment is needed most) unless the sample were increased to a prohibitively expensive size The draft report also understates the costs and technical problems involved in implementing such an information system. For example, the OARS instrument used in this report has a number of major shortcomings which limit its usefulness Because of its disproportionate emphasis on health and mental health, it falls short of the broad scope which would be required in a national information system From a cost perspective, the report understates the true costs by including only the costs for a single sample survey An operational information system would require a planning study to further develop the methodology, at least a two wave survey of the sample of older persons as well as interviews with providers, and a substantial commitment of staff resources by the Department Single copies of GAO reports are available free of charge Requests (except by Members of Congress) for additional quantities should be accompanied by payment of \$1.00 per copy Requests for single copies (without charge) should be sent to U.S. General Accounting Office Distribution Section, Room 1518 441 G. Street, NW Washington, DC 20548 Requests for multiple copies should be sent with checks or money orders to U S General Accounting Office Distribution Section P O Box 1020 Washington, DC 20013 Checks or
money orders should be made payable to the U.S. General Accounting Office NOTE Stamps or Superintendent of Documents coupons will not be accepted #### PLEASE DO NOT SEND CASH To expedite filling your order, use the report number and date in the lower right corner of the front cover GAO reports are now available on microfiche. If such copies will meet your needs, be sure to specify that you want microfiche copies #### AN EQUAL OPPORTUNITY EMPLOYER UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D C 20548 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE,\$300 POSTAGE AND FEES PAID U S GENERAL ACCOUNTING OFFICE THIRD CLASS